OFFICIAL TRANSCRIPT OF PROCEEDINGS BEFORE THE POSTAL REGULATORY COMMISSION | In the Matter of: |) | |-------------------------|----------------------| | |) | | MAIL PROCESSING NETWORK |) Docket No. N2012-1 | | RATIONALIZATION SERVICE |) | | CHANGES |) | VOLUME #1 Date: January 4, 2012 Place: Washington, D.C. Pages: 1 through 44 # HERITAGE REPORTING CORPORATION Official Reporters 1220 L Street, N.W., Suite 600 Washington, D.C. 20005 (202) 628-4888 contracts@hrccourtreporters.com ### POSTAL REGULATORY COMMISSION The above-entitled matter came on for prehearing conference, pursuant to notice, at 10:02 a.m. ### BEFORE: HON. RUTH Y. GOLDWAY, CHAIRMAN HON. NANCI E. LANGLEY, VICE CHAIRMAN HON. MARK ACTON, COMMISSIONER HON. ROBERT G. TAUB, COMMISSIONER #### **APPEARANCES:** ### On behalf of the United States Postal Service: MICHAEL TIDWELL, Esquire KENNETH N. HOLLIES, Esquire United States Postal Service 475 L'Enfant Plaza, S.W. Washington, D.C. 20260 (202) 268-2998 ### On behalf of the Alliance of Nonprofit Mailers: (No Appearance.) # On behalf of the American Postal Workers Union, AFL-CIO: DARRYL J. ANDERSON, Esquire O'Donnell, Schwartz & Anderson, P.C. 1300 L Street, N.W., Suite 1200 Washington, D.C. 20005-4126 (202) 898-1707 # On behalf of Association for Postal Commerce: (No Appearance.) # On behalf of Douglas F. Carlson: (No Appearance.) ### On behalf of Direct Marketing Association: (No Appearance.) # On behalf of Financial Services Roundtable: (No Appearance.) ### On behalf of Greeting Card Association: DAVID F. STOVER, Esquire 2970 South Columbus Street, No. 1B Arlington, Virginia 22206-1450 (703) 998-2568 ### On behalf of Magazine Publishers of America, Inc.: (No Appearance.) # On behalf of National Association of Letters Carriers, AFL-CIO: PETER D. DeCHIARA, Esquire Cohen, Weiss & Simon, LLP 330 West 42nd Street New York, New York 10036 (212) 356-0216 # On behalf of National Association of Postmasters of the United States: (No Appearance.) # On behalf of National Association of Presort Mailers: (No Appearance.) ### On behalf of National Newspaper Association: TONDA F. RUSH, Esquire King & Ballow P.O. Box 50301 Arlington, Virginia 22205 (703) 237-9801 ### On behalf of the National Postal Mail Handlers Union: KATHLEEN M. KELLER, Esquire ANDREW D. ROTH, Esquire Bredhoff & Kaiser, PLLC 805 Fifteenth Street, N.W., Suite 1000 Washington, D.C. 20005 (202) 842-2600 ### On behalf of the National Postal Policy Council: WILLIAM B. BAKER, Esquire Wiley Rein LLP 1776 K Street, N.W. Washington, D.C. 20006-2304 (202) 719-7255 ### On behalf of City of New Orleans: (No Appearance.) ### On behalf of Newspaper Association of America: WILLIAM B. BAKER, Esquire Wiley Rein LLP 1776 K Street, N.W. Washington, D.C. 20006-2304 (202) 719-7255 # On behalf of Pitney Bowes: MICHAEL F. SCANLON, Esquire K&L Gates, LLP 1601 K Street, N.W. Washington, D.C. 20006 (202) 778-9000 ### On behalf of David Popkin: (No Appearance.) ### On behalf of the Public Representative: CHRISTOPHER J. LAVER, Esquire Postal Regulatory Commission Office of Consumer Advocate 901 New York Avenue, N.W., Suite 200 Washington, D.C. 20268-0001 (202) 789-6889 ### On behalf of Time, Inc.: (No Appearance.) # On behalf of Valpak Dealers Association, as well as Valpak Direct Marketing Systems: JEREMIAH L. MORGAN, Esquire William J. Olson, P.C. 370 Maple Avenue West, Suite 4 Vienna, Virginia 22180-5615 (703) 356-5070 # On behalf of Parcel Shippers Association: MICHAEL F. SCANLON, Esquire K&L Gates, LLP 1601 K Street, N.W. Washington, D.C. 20006 (202) 778-9000 | 1 | <u>PROCEEDINGS</u> | |----|--| | 2 | (10:02 a.m.) | | 3 | CHAIRMAN GOLDWAY: Good morning. This | | 4 | hearing will come to order. Happy new year to all of | | 5 | those of you who we haven't seen since the world has | | 6 | changed from 2011 to 2012. | | 7 | This is a prehearing conference in Docket | | 8 | No. N2012-1 considering the Postal Service's request | | 9 | for an advisory opinion concerning the Postal | | 10 | Service's plan for mail processing network | | 11 | rationalization and its associated service changes. | | 12 | For the record, I am Ruth Goldway, Chairman | | 13 | of the Postal Regulatory Commission, and joining me on | | 14 | the dais this morning are Vice Chairman Langley, | | 15 | Commissioner Acton and Commissioner Taub. | | 16 | I'd like to begin by not only wishing | | 17 | everyone a happy new year but noting that we have a | | 18 | new organization among our Commissioners as of 2012. | | 19 | Nanci Langley is now our vice chairman, and I want to | | 20 | thank Mark Acton for his service as vice chairman for | | 21 | the last year and a half. We've gone through several | | 22 | changes, including losing some Commissioners and | | 23 | gaining others, but we try to work as a team, and I | | 24 | think the smooth transition of vice chairs is an | | 25 | indication that we do that. | | 1 | These are not easy times for the Postal | |----|--| | 2 | Service. They're certainly not easy times for the | | 3 | Commission in its work to respond to the Postal | | 4 | Service's and the postal community's needs. Our staff | | 5 | is small and our workload is great, and people worked | | 6 | long hours all through the holidays to continue to | | 7 | meet the challenges that we have. | | 8 | But I just wanted to indicate that we're | | 9 | hopeful that 2012 will provide us with some new | | 10 | direction for the Postal Service and the postal | | 11 | community and that the Commission feels that it is | | 12 | trying to do its part in a very positive way to make | | 13 | sure that that direction assures a continuing and | | 14 | vital Postal Service for the nation. | | 15 | One point I'd like to make about the issues | | 16 | in front of us today is that the Commission has to | | 17 | balance the requirements of the Postal Service and the | | 18 | expectations of the community to make a decision | | 19 | quickly and speedily with our obligations to provide a | | 20 | fully open record that follows the administrative code | | 21 | and provides people with due process. Balancing those | | 22 | two major concerns is not easy, and we will try our | | 23 | best to move forward in a way that we think is fair | | 24 | and balances everybody's interests. | | 25 | The meeting this morning is the first step | - in our efforts to come up with the right work plan to - 2 address the advisory opinion request that's before us, - 3 so please give us some of your thoughts and please - 4 recognize that we will do the best to balance - 5 everyone's concerns. - 6 With that, I'd like to give my colleagues an - 7 opportunity to say something if they'd like to, - 8 beginning with our vice chairman, Nanci Langley. - 9 VICE CHAIRMAN LANGLEY: Thank you, Madam - 10 Chairman, and thank you for the kind words. I too - 11 wish to thank Mark Acton for the great service he - 12 provided. He is always knowledgeable and always is - willing to help everyone out when needed. I also wish - to thank the Chairman for her confidence in me as well - as Commissioner Taub. I appreciate the honor. - 16 And of course happy new year to everyone who - is in the audience and listening via webcast. As the - 18 Chairman said, we have a full schedule ahead of us - 19 this year. This advisory opinion is the fourth one - 20 that the Postal Service has sought from the Commission - 21 since July of 2009, so we have been working hard not - 22 only on advisory opinions, which are very important as - an informational tool for Congress and for the - 24 Administration and especially the Postal Service. It - 25 has helped guide the Postal Service in its latest - 1 decisions regarding reorganization and - 2 rationalization, so I'm hopeful that what we do on - 3 this particular advisory opinion also provides the - 4 assistance that we all seek. - 5 And I just would like to say that this - 6 Commission will continue to work in the way it has on - 7 the past three advisory opinions, so I do look forward - 8 in tackling the tremendous challenges facing the - 9 Postal Service right now. Thank you. - 10 CHAIRMAN GOLDWAY: And Commissioner Taub? - 11 COMMISSIONER TAUB: I'll pass. - 12 CHAIRMAN GOLDWAY: Commissioner Acton? - 13 COMMISSIONER ACTON: Madam Chairman, I just - want to stress your point about the import of the - 15 procedural schedule and congratulate you and the - 16 management team on bringing our last advisory opinion - in on time. Regardless of how you feel about the - 18 content, we did a really good job of managing our - delivery of that product, and I'm looking forward to a - similar sort of accomplishment with this new advisory - 21 opinion. Thank you. - 22 CHAIRMAN GOLDWAY: The record for this case - is much more extensive than the others, so I'm not - 24 sure if the timeframe that we've had for the last - 25 advisory opinion will hold for this one, but I - 1 certainly recognize your ongoing interest in - 2 facilitating fast decisions, and we'll do everything - 3 we can. - 4 All right then. We've completed our - 5 comments. Thank you for your interest, and we'll - 6 proceed. In this docket the Commission will review a - 7 Postal Service proposal to revise service standards - 8 for first class mail, periodicals, package services - 9 and standard mail. The most significant revisions - 10 would eliminate the expectation of overnight service - 11 for significant portions of first class mail and - 12 periodicals. - 13 The service standard changes allow for a - 14 significant consolidation of the Postal Service's - 15 processing and transportation networks to better match - 16 current and projected mail volumes. The Postal - 17 Service estimates that this may result in cost savings - of \$2.1 billion annually. - Today the Commission will hear comments and - 20 proposals from the participants and the Postal Service - 21 concerning the
establishment of a procedural schedule. - 22 This will include consideration of the need for one or - 23 more technical conferences, the amount of time - 24 necessary for discovery on the Postal Service's direct - 25 case and, assuming there will be rebuttal testimony, - 1 the amount of time necessary to prepare rebuttal - 2 testimony. Proposals for an overall procedural - 3 schedule and proposals to establish any special - 4 procedures necessary to expedite this docket also will - 5 be welcome. - I would like to remind those in the audience - 7 today that this hearing is being web broadcast. In an - 8 effort to reduce potential confusion, I ask that - 9 counsel wait to be recognized before speaking and to - 10 please identify yourself when commenting. After you - 11 are recognized, please speak clearly so that our - microphones may pick up your remarks. - 13 At this point, I would like counsel to - identify themselves for the record. United States - 15 Postal Service? - 16 MR. TIDWELL: Good morning, Madam Chairman. - 17 Michael Tidwell for the United States Postal Service, - 18 accompanied by Kenneth Hollies. - 19 On the case with us are also colleagues - 20 Matthew Connolley, Keith Nusbaum. Mr. Nusbaum is new - 21 to the Postal bar. We welcome him to the practice. - 22 Also with us is Carrie Brownlee, who is new to the - 23 Postal Service and the Postal Bar. We also welcome - 24 her. - Colleague Jim Mecone is not present today. - 1 When next you see him ask for baby pictures. He will - whip them out in haste. Brandy Osimokun is not here - 3 today. She is with child, having recently delivered a - 4 daughter. Nabeel Cheema is not here today. He is - 5 with his wife as they are visiting the doctor in - 6 anticipation of delivery of twins very soon. - 7 CHAIRMAN GOLDWAY: Well, I'm glad the Postal - 8 Service is making sure that there's new readers of - 9 mail coming forward in our country. - 10 Okay then. We'll begin with other - 11 participants. The Alliance of Nonprofit Mailers? - 12 Anyone here from there today? - 13 (No response.) - 14 CHAIRMAN GOLDWAY: The American Postal - Workers Union, AFL-CIO? - 16 MR. ANDERSON: Darryl Anderson. Good - morning. - 18 CHAIRMAN GOLDWAY: Association for Postal - 19 Commerce? - 20 (No response.) - 21 CHAIRMAN GOLDWAY: Douglas F. Carlson? - (No response.) - 23 CHAIRMAN GOLDWAY: Direct Marketing - 24 Association? - 25 (No response.) | 1 | CHAIRMAN GOLDWAY: Financial Services | |-----|---| | 2 | Roundtable? | | 3 | (No response.) | | 4 | CHAIRMAN GOLDWAY: Greeting Card | | 5 | Association? | | 6 | MR. STOVER: David Stover representing GCA. | | 7 | CHAIRMAN GOLDWAY: Magazine Publishers of | | 8 | America, Inc.? | | 9 | (No response.) | | L 0 | CHAIRMAN GOLDWAY: National Association of | | L1 | Letter Carriers? | | L2 | MR. DeCHIARA: Peter DeChiara from the law | | L3 | firm of Cohen, Weiss & Simon. | | L 4 | CHAIRMAN GOLDWAY: National Association of | | L5 | Postmasters of the United States? | | L6 | (No response.) | | L 7 | CHAIRMAN GOLDWAY: National Association of | | L 8 | Presort Mailers? | | L 9 | (No response.) | | 20 | CHAIRMAN GOLDWAY: National Newspaper | | 21 | Association? | | 22 | MS. RUSH: Tonda Rush for National Newspape: | | 23 | Association. | | 24 | CHAIRMAN GOLDWAY: National Postal Mail | 25 Handlers Union? | 1 | MS. | KELLER: | Kathleen | Keller | from | the | law | |---|-----|---------|----------|--------|------|-----|-----| | | | | | | | | | - firm of Bredhoff & Kaiser. With me is my colleague, - 3 Andrew Roth, for the NPMHU. - 4 CHAIRMAN GOLDWAY: National Postal Policy - 5 Council? - 6 MR. BAKER: William Baker for the National - 7 Postal Policy Council. - 8 CHAIRMAN GOLDWAY: The City of New Orleans? - 9 (No Appearance.) - 10 CHAIRMAN GOLDWAY: The Newspaper Association - of America? - 12 MR. BAKER: William Baker for the NAA. - 13 CHAIRMAN GOLDWAY: Pitney Bowes, Inc.? - MR. SCANLON: Michael Scanlon for Pitney - Bowes. - 16 CHAIRMAN GOLDWAY: David Popkin? - 17 (No response.) - 18 CHAIRMAN GOLDWAY: Public Representative? - 19 MR. LAVER: Christopher Laver for the Public - 20 Representative. - 21 CHAIRMAN GOLDWAY: Time, Inc.? - (No response.) - 23 CHAIRMAN GOLDWAY: Valpak Dealers - 24 Association, Inc.? - MR. MORGAN: Jeremiah Morgan for Valpak - 1 Dealers Association as well as Valpak Direct Marketing - 2 Systems. - 3 CHAIRMAN GOLDWAY: Okay. The Commission - 4 received a late notice of intervention from the Parcel - 5 Shippers Association. Consistent with Commission - 6 practice, this notice was accompanied by a motion for - 7 late acceptance, and I will grant this motion pending - 8 any objections. - 9 Is there anyone here from the Parcel - 10 Shippers Association? - MR. SCANLON: Michael Scanlon for PSA. - 12 CHAIRMAN GOLDWAY: The Commission also - 13 received a late filing from Lance McDermott. This - filing was not accompanied by a motion for late - 15 acceptance, however, nor did the filing provide all - the information required by the rules for - 17 intervention. For now I will treat this filing as - 18 comments pursuant to Rule 3001.20(b). If this was not - 19 Mr. McDermott's intent, he may file a motion for late - 20 acceptance, including a complete notice of - intervention, for my consideration. - Is Mr. McDermott here today? - (No response.) - 24 CHAIRMAN GOLDWAY: Perhaps he's listening on - 25 the web and hears this information and can respond. - 1 Thank you. - Is there anyone here I've missed who would - 3 like to participate? - 4 (No response.) - 5 CHAIRMAN GOLDWAY: If not, thank you for - 6 your attendance. - 7 The Postal Service believes that - 8 restructuring of its mail processing network provides - 9 an opportunity for savings. Given its current - 10 financial condition, rapidly implementing the - 11 restructuring plan may be beneficial. Therefore, the - 12 Postal Service has asked the Commission to consider - all possible ways to expedite and streamline this - 14 proceeding. - 15 The Commission shares this interest in - 16 moving promptly. A streamlined procedural schedule - 17 will be established which also provides the due - 18 process necessary to allow the Commission and all - 19 participants an opportunity to explore the Postal - 20 Service's proposals. This should result in a well - 21 informed and meaningful advisory opinion. - This prehearing conference has been - 23 scheduled to better inform the Commission of the - amount of discovery likely to be needed and to - 25 understand the expectations of the participants on - 1 bringing this case to a timely conclusion. - 2 One way to facilitate discovery is to - 3 convene a technical conference for the purpose of - 4 developing a better understanding of the issues - 5 presented by this docket. The Commission is - 6 considering scheduling a technical conference within - 7 the next week or so. - 8 Would any of the participants also find a - 9 technical conference useful in this proceeding? If - 10 possible, when commenting please indicate what topics - 11 might be of interest for discussion. Are there any - 12 comments? - 13 MR. TIDWELL: Madam Chairman, Michael - 14 Tidwell for the Postal Service. The Postal Service - would reiterate that in conjunction with the filing of - 16 its request it solicited interest by the parties - 17 regarding technical conferences for any of the - 18 testimony that is more complex or technically - 19 challenging. - To date, we have not received any requests - 21 for technical conferences. Our invitation still - 22 stands, and if there are parties who would wish to - arrange for them or the Commission staff, we are eager - to hear from them. - 25 CHAIRMAN GOLDWAY: Thank you. I appreciate - 1 your cooperation. I think Mr. Baker was -- no. Mr. - 2 Stover. Mr. Stover? - 3 MR. STOVER: Preliminarily and subject to -- - 4 CHAIRMAN GOLDWAY: Just identify yourself - 5 for the record, please. - 6 MR. STOVER: I'm sorry, Madam Chairman. - 7 David Stover for the Greeting Card Association. I - 8 believe that we would like to arrange with Mr. Tidwell - 9 and his colleagues a technical conference particularly - 10 as it regards Witness Rosenberg. - 11 CHAIRMAN GOLDWAY: With? - MR. STOVER: With, yes. - 13 CHAIRMAN GOLDWAY: I didn't hear the last - 14 word. - MR. STOVER: Witness Rosenberg, Madam Chair. - 16 CHAIRMAN GOLDWAY: Witness Rosenberg. Okay. - 17 MR. STOVER: Thank you. - 18 CHAIRMAN GOLDWAY: Thank you. Any other - 19 comments? The Public Representative? - MR. LAVER: Madam Chairman, the Public - 21 Representative would also be interested in scheduling - 22 a technical conference with Witness Rosenberg, - 23 especially as it pertains to the optimization model. - 24 We think it might be most beneficial to have - a few weeks before it, however, just so that we have | 1 | time to review the contours of what we have in the | |-----|--| | 2 | record on the optimization model before we go forward | | 3 | with that. | | 4 | CHAIRMAN GOLDWAY: Any other comments? | | 5 | (No response.) | | 6 | CHAIRMAN GOLDWAY: If you feel that you need | | 7 | more than a week, I would like to have that request in | | 8 | writing to explain why a longer time is necessary. | | 9 | As a reminder, technical conferences are off | | LO | the record. The conferences are designed to allow | | L1 | participants to ask how type questions and not why | | L2 | type questions, for example, how is one spreadsheet | | L3 | related to another. The conferences have been useful | | L 4 | in the past to eliminate confusion about general | | L5 | methodologies and allow more focused discovery | | L6 | questions. | | L 7 | Technical conferences are not part of the | | L 8 | formal evidentiary record, but what is discussed | | L9 | during a technical conference can lead to focused | | 20 | discovery that can be entered into the evidentiary | | 21 | record portion of the proceedings. | | 22 | To allow the Postal Service to
have the | | 23 | appropriate personnel available for a technical | | 24 | conference I would like any interested participants to | also formally express their interest to the Commission 25 - in writing by the close of business this Friday. - 2 Participants should clearly identify the topics that - 3 are of interest for discussion and be as specific as - 4 possible by, for example, identifying particular - 5 testimony or library references of interest. - 6 Have I missed anyone who wanted to make a - 7 comment? Was there any other request? - 8 MR. TIDWELL: Madam Chairman? - 9 CHAIRMAN GOLDWAY: Mr. Tidwell? - 10 MR. TIDWELL: Michael Tidwell again for the - 11 Postal Service. The Postal Service would invite those - 12 interested in a technical conference with Witness - Rosenberg to meet with counsel or communicate with - 14 counsel as soon as possible regarding potential - 15 scheduling. - 16 There is at least one critical member of - 17 Network Operations staff who has been working with Ms. - 18 Rosenberg who is about to take a leave of absence - 19 because his wife is due to deliver a child and so we - 20 want to try to accommodate his schedule in scheduling - 21 the conference, so I'd appreciate being able to talk - 22 to folks as soon as possible about when we might want - 23 to try to arrange things. - 24 CHAIRMAN GOLDWAY: Well, if we have written - comments by Friday, perhaps we can all then work out a - schedule that accommodates everyone's needs. - 2 Discovery has been permitted upon - 3 intervention in this proceeding, which means that - 4 several weeks have already been allowed for discovery. - 5 At this time we would like to hear from participants - 6 concerning how much additional time they would like to - 7 conclude discovery on the Postal Service's direct - 8 case. - 9 The Postal Service has asked to expedite - 10 this proceeding, and everyone recognizes it is - 11 currently facing a difficult financial challenge. If - any participant requests more than 30 additional days - of discovery, they should submit in addition to any - oral comments that are made today written - 15 justification for that request by close of business - 16 this Friday. The justification should discuss the - 17 issues that need to be explored and note any problems - 18 that have surfaced with discovery thus far. - Who would like to begin? Any responses? - 20 Please identify yourself. - MR. ANDERSON: Yes. Darryl Anderson for the - 22 American Postal Workers Union. Madam Chairman and - 23 Commissioners, there is a fundamental issue that will - 24 make it difficult to proceed as rapidly as everyone - 25 might wish in this case, and that is the availability - 1 of AMP study results. - 2 It is our understanding that this is a key - 3 component of the Postal Service's affirmative case in - 4 which they bear the burden of proof, yet we don't have - 5 the AMPs at this point in the record of course and - 6 won't have a chance to evaluate them for systemic - 7 problems or to aggregate them in any way and to - 8 provide a comparison of the possible benefits of this - 9 process to compare to the possible damage that may be - 10 caused. - I have some somewhat similar comments to - make about other aspects of this case and the - difficulty of discovery, but I think the lack of the - 14 AMP studies for us to examine is a fundamental - 15 problem, and due process would require that we have - 16 those and be able to analyze them in order to respond - 17 to the Postal Service's affirmative case. - 18 I think I should probably desist from - 19 elaborating on my other points on other aspects of - 20 this case at this point, but I think that's a - 21 fundamental point that the Commissioners need to focus - on, as does the Postal Service. - 23 CHAIRMAN GOLDWAY: Well, I'd appreciate it - 24 if you could prepare this in writing for us to review. - MR. ANDERSON: Certainly, Madam Chairman. - 1 That will be done. - 2 CHAIRMAN GOLDWAY: Is there anyone else - 3 who'd like to speak on this matter? - 4 MS. KELLER: Thank you, Madam Chair. - 5 Kathleen Keller for the Mail Handlers Union. I'd like - 6 to echo what my colleague from the Postal Workers - 7 Union has just stated about the AMP. - 8 The Postal Service's own witnesses have - 9 stressed how fundamental the AMP process is to - 10 determining what will actually happen in this case, - 11 how much savings they'll actually be able to achieve - 12 through this network realignment. And while I am - 13 fully appreciative of the constraints that the Postal - 14 Service is in and the need to expedite this so that we - can get a fully informed and fair decision in a timely - 16 manner, I'm also concerned about our ability to - 17 complete discovery without those AMP studies in hand. - 18 I think as Madam Chair has indicated, - 19 discovery has been open for some time now, and we have - 20 at least a portion of the Postal Service's case before - 21 us and it's certainly appropriate to proceed apace - 22 with discovery on that portion. However, what I would - 23 like to hear from the Postal Service prior to our - filing anything in writing with the Commission is when - 25 they expect to have these AMP studies done. | 1 | It's my understanding there are several | |----|--| | 2 | hundred out there. It's my understanding that at | | 3 | least half of those they've already had the public | | 4 | hearings on. There's about 75 or so that the public | | 5 | comment period closed more than two weeks ago, so I | | 6 | think we should be able to see the bulk of them | | 7 | relatively soon, but I would like to ensure that we | | 8 | have adequate time after these AMP studies come out to | | 9 | be able to examine them fully and fairly and be able | | 10 | to conduct some real discovery on the results of those | | 11 | studies. | | 12 | As the Postal Service itself says, these are | | 13 | feasibility studies, and right now we are sitting in a | | 14 | position where we do not know if the Postal Service | | 15 | even considers its own plan feasible. They have not | | 16 | yet concluded these studies and have not yet made that | | 17 | determination as to whether this realignment is | | 18 | feasible in whole or in part, and until we know what | | 19 | the Postal Service thinks about that it's extremely | | 20 | difficult for us to be able to fairly test those | | 21 | assertions. | | 22 | CHAIRMAN GOLDWAY: Do you have a comment, | | 23 | Mr. Tidwell? | | 24 | MR. TIDWELL: Yes, Madam Chairman. Michael | | 25 | Tidwell again on behalf of the Postal Service. The | | 1 | Postal Service would observe that in Docket N2006-1 we | |----|--| | 2 | were similarly situated where the Postal Service | | 3 | presented a network rationalization, service changes | | 4 | related to a network rationalization plan to the | | 5 | Commission for review well before the AMPs associated | | 6 | with that plan were completed and realized. | | 7 | The key to the case is the service changes | | 8 | that would flow from network rationalization, and | | 9 | those are we think adequately described in the record | | 10 | in the case so far, and the question for the | | 11 | Commission is whether those changes, those service | | 12 | changes, would conform to the policies of the Act. | | 13 | We just completed Docket N2011-1, which | | 14 | pertained to the potential for a discontinuance of up | | 15 | to or more than 3,000 post offices, stations and | | 16 | branches. There was a request filed before any | | 17 | determination had been made whether to close any of | | 18 | those stations or branches or post offices, and in | | 19 | fact under the present moratorium none of them will be | | 20 | closed until May. | | 21 | The Commission was able to manage that | | 22 | docket and bring it to a conclusion without knowing | | 23 | specifically which post office or station or branch | | 24 | was going to be closed because the issue again was the | | 25 | nature of the service changes were laid out on the | - 1 record and the question was not whether what was going - 2 to happen to a specific post office or station or - 3 branch but whether the service changes that would - 4 result would conform to the policies of the Act. - 5 So there's precedent here, and I think that - 6 the Commission should bear that in mind in responding - 7 to the concerns expressed by the parties. - 8 MR. ANDERSON: May I respond, Madam - 9 Chairman? - 10 CHAIRMAN GOLDWAY: Certainly. Please - 11 identify yourself. - MR. ANDERSON: I'm sorry. Darryl Anderson - 13 for the APWU. There are really important differences - between what's going on in this case and the other - 15 cases referenced by Mr. Tidwell. - N2006-1 was the N case, as the Commission - 17 will recall, and similarly -- well, with that, let me - 18 just start with that. The Postal Service's assertion - in that case was that while service might be affected - in certain isolated instances or that there might be a - 21 nationwide pattern of limited service impacts that it - 22 was not a wholesale change in service. - 23 Here the matter is quite different, and for - the Postal Service to suggest that it's okay to go - forward with very fundamental and very important - 1 service changes on the hypothetical possibility that - they can be justified by what's going to come later is - 3 inappropriate and denies due process to those who were - 4 affected by those changes. So this is a very - 5 different matter. N2006-1 has no bearing on how - 6 procedures should be followed in this case. - 7 Similarly, the post office, stations and - 8 branches case, of course with all due respect to the - 9 Postal Service, there were serious problems, I think - 10 the Commission would agree, with the way the Postal - 11 Service proceeded with its analysis in that case. If - 12 anything, that case is a lesson for the importance of - deliberation
and thorough analysis prior to taking - changes with important public policy ramifications as - 15 the changes in this case would have. - 16 So the analysis should come first here. Our - 17 position is the analysis must come first here. We - 18 hope the Commission will agree that it should or must - 19 come first here and that those other examples are not - 20 on point. - 21 CHAIRMAN GOLDWAY: Well, we do have a - 22 procedure to further this debate in writing. I would - 23 like to point out that in the N case of 2006 the - 24 Commission had to take a very long time before it - 25 could make a final decision. The process took close - 1 to a year I believe, and it was because we were slow - 2 in getting AMP data and then used AMP data in that - 3 decision. - 4 What I think the Postal Service should do in - 5 addition to the arguments that it's outlined today is - to respond to the Mail Handlers' request for a - 7 timeline as to when you think the information that's - 8 in process could be available should the Commission - 9 determine that we would need to wait for it before we - 10 proceeded or wait for some of it before we proceeded. - 11 So, in addition to your arguments, I'd like - 12 that information, and I would expect that perhaps the - 13 two Intervenors here might also think about what - portion of AMP data might be acceptable rather than - 15 waiting for all of it before the process could begin, - and we'll hear from you all in writing. - 17 Is there anyone else who wants to comment on - 18 this? - MR. LAVER: Madam Chairman, Chris Laver on - 20 behalf of the Public Representative. Not directly - 21 related to the AMP but related to both initial - 22 discovery and rebuttal discovery timelines, the Public - 23 Representative feels we will need more than 30 days - 24 simply because the first issue is with Witness - 25 Rosenberg and the optimization model. | 1 | At the moment, because of the proprietary | |----|--| | 2 | software, there's very limited information available | | 3 | on the optimization model. Perhaps working with | | 4 | Postal Service counsel and the GCA organizing a | | 5 | technical conference we'll be able to get more | | 6 | information about it, but that is something we | | 7 | envision taking a significant amount of time. | | 8 | Second of all, the Postal Service has | | 9 | justified the case in part by both productivity gains | | 10 | and cost savings, and in order to flesh out the record | | 11 | with that, it will take a significant amount of time. | | 12 | Witness Neri does not have a whole lot of supporting | | 13 | data available at the moment in terms of productivity | | 14 | gains, and we would like time to fully explore those | | 15 | issues. | | 16 | CHAIRMAN GOLDWAY: I appreciate that. We're | | 17 | now at the point where we can discuss rebuttal | | 18 | testimony. Does anybody here in the audience | | 19 | anticipate filing rebuttal testimony? | | 20 | MR. ANDERSON: Madam Chairman, if I may? | | 21 | Pardon me, sir, Mr. DeChiara. | | 22 | CHAIRMAN GOLDWAY: Mr. Anderson? | | 23 | MR. ANDERSON: Darryl Anderson for the APWU. | | 24 | I did want to raise one additional discovery issue if | I may, and we will of course submit it in writing as | 1 | the Chair | rman has | diı | recte | ed. | But | nota | able | hei | ce | is | а | |---|-----------|----------|-----|-------|------|-------|------|------|-----|----|-----|----| | 2 | complete | absence | of | any | corr | relat | ion | by | the | Po | sta | al | - 3 Service of the impact of this case with the impact of - 4 other pending changes. This is very troubling, and I - 5 hope it's something the Commission will require that - 6 it be remedied. - 7 It seems to me the Postal Service should be - 8 requested, and we'll propose this in writing perhaps, - 9 but should be requested to provide a policy or - 10 overview witness who can somehow correlate the - interaction between what's being proposed here and - what's being proposed, for example, in the six day - versus five day delivery case and in the closure of - 14 retail facilities. - These are all very serious changes. To - 16 isolate each of them in a separate corridor of - 17 consideration for the Commission's advice is to fail - to stand back and view the impact on the Postal - 19 Service and the postal community. We are deeply - 20 concerned about the impact of these service changes, - 21 the diminution of service, on the value of the postal - 22 product. - We intend to ask that the Postal Service - 24 provide an analysis of that, and I think that that may - 25 if the Commission is interested in that direction - 1 require some discovery, and it certainly would extend - 2 beyond 30 days I would believe, but we'll submit - 3 something in writing. - 4 CHAIRMAN GOLDWAY: Well, I'll simply point - 5 out that in the decision, our most recent decision on - 6 the N case, we did advise the Postal Service that it - 7 should review the overlapping impact of its various - 8 initiatives, so I think your point is well taken. How - 9 we address it in this proceeding we will consider when - 10 we hear and read everybody's comments. - 11 MR. ANDERSON: Thank you for permitting me - 12 to make that point, Madam Chairman. - 13 CHAIRMAN GOLDWAY: And now we have the - 14 Letter Carriers. We're discussing rebuttal testimony - 15 now. - 16 MR. DeCHIARA: Good morning, Madam Chairman. - 17 Peter DeChiara from the law firm of Cohen, Weiss & - 18 Simon for the National Association of Letter Carriers. - 19 I'd like to address the issues of both discovery and - 20 rebuttal. - 21 First I would like to second the comments - 22 made by the two other labor organizations, but apart - 23 from the issues that they have raised, the National - 24 Association of Letter Carriers believes that there - should be a substantial amount of time for discovery - in this case. We would propose no less than 45 days - 2 from the day the Commission issues its scheduling - 3 order, and we will of course submit something in - 4 writing to that effect by the close of business on - 5 Friday. - But let me just mention that it's the view - 7 of the National Association of Letter Carriers that - 8 much like in the Saturday delivery case that the - 9 Postal Service's analysis here is plaqued by the same - sorts of methodological flaws that existed in that - 11 case that caused the Postal Service to overestimate - its potential savings and to underestimate its - 13 potential revenue loss. - In the Saturday delivery case the National - 15 Association of Letter Carriers sponsored an economic - 16 witness who I think helped inform the Commission, and - it's our hope and intention to do a similar - 18 presentation in this case. - 19 Unfortunately, the National Association of - 20 Letter Carriers has not finalized its discussions with - 21 potential expert witnesses, and therefore we have up - 22 until today not been able to pursue discovery, but it - is our hope and intention to do so. So, in order to - do the right kind of in-depth discovery that we think - will help inform this Commission's inquiry, we believe - 1 we need more than 30 days and at least 45 days. - 2 And then as to the rebuttal point, if the - 3 National Association of Letter Carriers does retain an - 4 expert witness, we will use that witness for rebuttal, - 5 and we would request at least 45 days from the time - 6 that the Postal Service's testimony is entered into - 7 the record in order to present that rebuttal - 8 testimony. - 9 We believe that the proposed changes the - 10 Postal Service is proposing in this matter are - 11 serious, and there should not be any sort of a rush to - 12 judgment by the Commission in this matter. - 13 CHAIRMAN GOLDWAY: Any other comments about - 14 rebuttal? Anyone else anticipating that they will - 15 have rebuttal testimony? - 16 MR. ANDERSON: Darryl Anderson for the APWU. - 17 We are exploring the possibility of preparing rebuttal - 18 testimony. - 19 I take Mr. DeChiara's point that an aspect - of our consideration is it may also require further - 21 discovery on our part. We have tried our best to - 22 promulgate interrogatories that will push the - 23 discovery process as rapidly as possible, but on the - 24 issue of alternatives, it seems to me that once again - 25 the Postal Service has failed to present to the | 1 | Commission any analysis of alternatives that might | |----|--| | 2 | preserve service. | | 3 | I mean, a looming question in this case | | 4 | seems to me must be what alternative closure of mail | | 5 | processing facilities, what alternative might permit | | 6 | the Postal Service to preserve service or preserve | | 7 | more service and what is the tradeoff between savings | | 8 | and service at a different break point and how might | | 9 | the Postal Service devise a strategy for achieving | | 10 | that rather than simply permitting its desire to save | | 11 | costs to drive down its provision of service. | | 12 | And we would like to be able to present an | | 13 | alternative if we can that would show an alternative | | 14 | that would be more constructive for delivery of postal | | 15 | services while also saving the Postal Service money. | | 16 | I know the Commission is well aware. I know | | 17 | that the Inspector General's Office has done a | | 18 | theoretical construct, which has never been wedded to | | 19 | the bricks and mortar reality of the Postal Service, | | 20 | but I think that's the exercise the Postal Service | | 21 | should have done if it hasn't in a way that would | | | | difficult, but I think the importance of this matter that sounds awfully difficult and I think it is So that's where we're going. I recognize permit alternatives to be developed. 22 23 24 25 | 1 | justifies the difficulty of the undertaking, and we | |----|--| | 2
 intend to undertake that if we possibly can, and we're | | 3 | talking to experts on an ongoing basis to see what we | | 4 | can develop. | | 5 | CHAIRMAN GOLDWAY: Thank you. Ms. Rush? | | 6 | MS. RUSH: Thank you, Madam Chairman. The | | 7 | National Newspaper Association most likely will submit | | 8 | some rebuttal testimony. | | 9 | I'd like to join Mr. Anderson's concern | | 10 | about knowing more about the facilities studies before | | 11 | we make a decision about how we may proceed. Not to | | 12 | jump too much into the factual discovery in this case, | | 13 | but one of the issues that newspaper publishers are | | 14 | concerned about and are addressing in these hearings | | 15 | is the degree to which transfer hubs will be created | | 16 | for mail that are in five digit and higher containers. | | 17 | It remains to be seen yet, although the | | 18 | Postal Service has expressed its intention of | | 19 | exploring those options, whether those will | | 20 | materialize and the degree to which the discussions | | 21 | going on in the regional or local hearings will flesh | | 22 | out the need for those alternatives and the degree to | | 23 | which the Postal Service will be able to respond. | is headed will be key to our figuring out what we may 24 25 Trying to understand better where that all - do in rebuttal, and I think I join with APWU in the - 2 concern that having some more information from the - 3 Postal Service about its own conclusions from these - 4 hearings will be material in our understanding how our - 5 members will be affected. - 6 CHAIRMAN GOLDWAY: Public Representative? - 7 MR. LAVER: Madam Chairman, Christopher - 8 Laver on behalf of the Public Representative. We - 9 would like also to request some time for rebuttal - 10 here. - The witnesses we've been in contact with to - 12 attempt to procure have all indicated this is a - 13 significant time investment both to look at the - optimization model as well as to look at the excess - 15 capacity issues that are brought forward in the - 16 testimony. - 17 So we would like to echo National - 18 Association of Letter Carriers' counsel in terms of - 19 needing about 45 days of rebuttal discovery in order - to have our expert or experts if we can procure more - 21 than one to review the case. - 22 MS. KELLER: Kathleen Keller for the - 23 National Postal Mail Handlers Union. Mail Handlers - also believe it's likely that we will be submitting - 25 rebuttal testimony. | 1 | And again, not to reiterate that what's | |----|--| | 2 | already been said, but part of what we intend to look | | 3 | at in this case is whether the network | | 4 | rationalization, as the Postal Service has styled it, | | 5 | is indeed rational and feasible. And it's very | | 6 | difficult to do that without having the results of at | | 7 | least the bulk of or the larger, more important, AMP | | 8 | studies to know what the Postal Service is intending | | 9 | on moving forward with and whether that will in fact | | 10 | lead to a more rational distribution network and lower | | 11 | costs for the Postal Service. | | 12 | CHAIRMAN GOLDWAY: Anyone else on rebuttal? | | 13 | MR. BAKER: Good morning, Madam Chairman. | | 14 | William Baker speaking both for the National Postal | | 15 | Policy Council and the Newspaper Association of | | 16 | America. | | 17 | While both of those clients are currently | | 18 | evaluating their position, I think I can say they are | | 19 | certainly not thrilled with the prospect of reduced | | 20 | service standards. They are also not thrilled with | | 21 | the prospect of the Postal Service continuing to lose | | 22 | money on a monthly basis. | | 23 | And I would say that the testimony, we don't | | 24 | know if either party would file testimony, rebuttal | | 25 | testimony, but if they do, it would be in the nature | - of impact because our concern is whether the Postal - 2 Service's filing has adequately considered the volume - 3 effects of the service changes. I think we don't have - 4 a specific request for timing. I think if we did such - 5 testimony it could be done within the usual period the - 6 Commission allows for such testimony. - 7 CHAIRMAN GOLDWAY: Thank you. Any other - 8 comments on discovery or rebuttal? - 9 (No response.) - 10 CHAIRMAN GOLDWAY: If not, do any of the - 11 participants' counsel have a scheduling conflict in - the coming months that I should be aware of at this - time? Mr. Tidwell, are you expecting? - 14 (Laughter.) - MR. TIDWELL: Not to my knowledge. - 16 CHAIRMAN GOLDWAY: Well, you have until - 17 Friday to assess your calendars and let us know about - those issues as well. We will take all of those items - 19 under consideration. - Before we conclude today, are there any - other general proposals? Oh, I'm sorry. - 22 MR. DeCHIARA: Just a question, Madam - 23 Goldway. I and I assume others do as well have - 24 various dates over the next few months that I'm not - 25 available. Would you like us when we submit our | 1 | submissions in writing by Friday to include dates? | |----|--| | 2 | CHAIRMAN GOLDWAY: Yes, by all means. | | 3 | MR. DeCHIARA: Okay. Thank you. | | 4 | CHAIRMAN GOLDWAY: That would be helpful. | | 5 | I'm not sure that we can | | 6 | MR. DeCHIARA: Understood. | | 7 | CHAIRMAN GOLDWAY: meet everybody's | | 8 | concerns and needs, but we will do our best to | | 9 | consider those. | | 10 | MR. DeCHIARA: Thank you very much. | | 11 | CHAIRMAN GOLDWAY: Before we conclude today, | | 12 | are there any other general proposals concerning an | | 13 | overall procedural schedule or special procedures that | | 14 | should be put in place in this docket to expedite the | | 15 | schedule that should be considered? | | 16 | MS. KELLER: Madam Chair, I have one | | 17 | question to pose to the Postal Service which may | | 18 | inform the issue of scheduling, and that is I don't | | 19 | know whether the Postal Service intends to introduce | | 20 | supplementary or revised testimony regarding their | | 21 | cost savings and estimates after the AMP studies have | | 22 | been completed. And if the Postal Service will be | | 23 | submitting revised or adjusted testimony, that may | | 24 | impact the scheduling of the close of the primary | | 25 | stage of discovery. | | 1 | CHAIRMAN GOLDWAY: For the record, that's | |----|--| | 2 | the Mail Handlers Union representative, Ms. Keller. | | 3 | Do you have a comment on that, Mr. Tidwell? | | 4 | MR. TIDWELL: Yes, Madam Chairman. Michael | | 5 | Tidwell. Does the Postal Service have a plan to | | 6 | submit revised testimony at this time? No. Is it | | 7 | possible that additional data may be forthcoming as | | 8 | administrative decisions are made regarding AMPs that | | 9 | could better inform the record? That's a possibility. | | 10 | If the Chairman will recall, in Docket | | 11 | N2006-1 there were some AMP decisions made during the | | 12 | course of litigation, and the Postal Service provided | | 13 | copies of the final decisions for the record. I | | 14 | anticipate that that may well occur during the course | | 15 | of this litigation and we would follow the same | | 16 | course. | | 17 | CHAIRMAN GOLDWAY: I appreciate it. And the | | 18 | Postal Service has been more forthcoming with | | 19 | information in general as a result of responding to | | 20 | inquiries of ours and of the Intervenors. That's just | | 21 | a factor, but if the Postal Service has some specific | | 22 | response about the dates when it expects a significant | | 23 | number of AMPs to be concluded, that may give us some | | 24 | help in establishing a timeframe. That was the issue | | 25 | I had asked you to address earlier in our discussion. | | 1 | MR. TIDWELL: The best I could say is in the | |----|--| | 2 | next several months we can anticipate that a number of | | 3 | decisions may be made and announced as a part of the | | 4 | normal AMP decisionmaking process. When that occurs | | 5 | we will supplement the record accordingly. | | 6 | If you'll bear with me for a second? | | 7 | (Pause.) | | 8 | MR. TIDWELL: Beyond that, Madam Chairman, | | 9 | the Postal Service would request the opportunity once | | 10 | it has a chance to review the pleadings submitted by | | 11 | the parties on Friday to prepare a response on Monday | | 12 | to them. | | 13 | CHAIRMAN GOLDWAY: I think that that's | | 14 | reasonable. | | 15 | MR. TIDWELL: Thank you. | | 16 | CHAIRMAN GOLDWAY: It certainly is. Okay. | | 17 | Well, I thank everybody for expressing their concerns. | | 18 | COMMISSIONER ACTON: I just want to add | | 19 | CHAIRMAN GOLDWAY: Certainly. | | 20 | COMMISSIONER ACTON: Madam Chairman, that | | 21 | of course when I spoke earlier about the need for | | 22 | expeditious review I was not trying to preclude | | 23 | completing the work as quickly as due process will | | 24 | allow, and it's been very helpful to hear from counsel | | 25 | today about a lot of the special challenges, so thank | - 1 you for your advice. - 2 CHAIRMAN GOLDWAY: I thank everyone for - 3 expressing their concerns and desires concerning the - 4 procedural schedule. The comments will be kept in - 5 mind when establishing a schedule that balances the - 6 Postal Service's request for expedition with the due - 7 process necessary for interested participants to fully - 8 understand, analyze and reply to the Postal Service's - 9 proposals. - 10 Recognizing that intervening events may - 11 affect the schedule, it is the Commission's goal to - adhere to a reasonable but expedited schedule to - develop a record and issue an advisory opinion as - 14 requested by the Postal Service. - 15 After considering any additional written - 16 comments I receive by this Friday and the response - from the Postal Service
on Monday, I will issue a - 18 ruling establishing the schedule and any special - 19 procedures to be followed. - Does any participant have any other - 21 procedural matter to raise at this time with regard to - this docket? - 23 (No response.) - 24 CHAIRMAN GOLDWAY: If not, I thank you all - for coming. I agree with Commissioner Acton that ``` 1 hearing your concerns in person is always helpful to us to enrich our understanding of the record. 2 3 And there being nothing further, this prehearing conference is adjourned. 4 5 (Whereupon, at 10:51 a.m., the prehearing 6 conference in the above-entitled matter was 7 concluded.) // 8 // 9 10 // // 11 12 // 13 // // 14 15 // 16 // 17 // // 18 19 // 20 // 21 // 22 // 23 // 24 // ``` // 25 ### REPORTER'S CERTIFICATE DOCKET NO.: N2012-1 CASE TITLE: Mail Processing Network Rationalization Service Changes HEARING DATE: January 4, 2012 LOCATION: Washington, D.C. I hereby certify that the proceedings and evidence are contained fully and accurately on the tapes and notes reported by me at the hearing in the above case before the United States Postal Regulatory Commission. Date: January 4, 2012 Gabriel Gheorghiu Official Reporter Heritage Reporting Corporation Suite 600 1220 L Street, N.W. Washington, D.C. 20005-4018